Linear response on a Quantum Computer Alessandro Roggero & Joseph Carlson (LANL) figure from JLAB collab. ## Inclusive cross section and the response function xsection completely determined by response function $$R(q,\omega) = \sum_{f} \left| \langle f | \hat{O}(q) | 0 \rangle \right|^{2} \delta \left(\omega - E_{f} + E_{0} \right)$$ \bullet excitation operator $\hat{O}(q)$ specifies the vertex Same structure not only in NP but also condensed matter, cold atoms,... ## Inclusive cross section and the response function xsection completely determined by response function $$R(q,\omega) = \sum_{f} \left| \langle f | \hat{O}(q) | 0 \rangle \right|^{2} \delta \left(\omega - E_{f} + E_{0} \right)$$ \bullet excitation operator $\hat{O}(q)$ specifies the vertex Same structure not only in NP but also condensed matter, cold atoms,... Extremely challenging classically for strongly correlated quantum systems - limited to small systems - reliant on approximations that are difficult to control (efficiently) • use time correlation functions (Terhal&DiVincenzo(2000), Ortiz et al. (2001)) ## Ingredients for response calculation in frequency space - an oracle that prepares the ground state (QAA, VQE, Spectral Combing, ...) - an oracle for time evolution (Berry et al. (2015), Hao Low et al. (2016)) • use time correlation functions (Terhal&DiVincenzo(2000), Ortiz et al. (2001)) ### Ingredients for response calculation in frequency space - an oracle that prepares the ground state (QAA, VQE, Spectral Combing, ...) - an oracle for time evolution (Berry et al. (2015), Hao Low et al. (2016)) - \bullet an oracle that prepares $|E\rangle=\hat{O}(q)|0\rangle$ (Roggero & Carlson (in prep.)) • use time correlation functions (Terhal&DiVincenzo(2000), Ortiz et al. (2001)) # Ingredients for response calculation in frequency space - ullet an oracle that prepares the ground state (QAA, VQE, Spectral Combing, ...) - an oracle for time evolution (Berry et al. (2015), Hao Low et al. (2016)) - \bullet an oracle that prepares $|E\rangle=\hat{O}(q)|0\rangle$ (Roggero & Carlson (in prep.)) By performing quantum phase estimation (Kitaev(1996), Abrams&Lloyd(1999)) with M ancilla qubits we will measure frequency ν with probability: $$P(\nu) = \sum_{f} |\langle f|E\rangle|^{2} \,\delta_{M} \left(\nu - E_{f} + E_{0}\right)$$ - finite width approximation of $R(q,\omega)$ - need only $M \sim \log_2{(1/\Delta\omega)}$ ancillae - ullet evolution time $t \sim Poly({ m sys.size})/\Delta\omega$ • use time correlation functions (Terhal&DiVincenzo(2000), Ortiz et al. (2001)) # Ingredients for response calculation in frequency space - ullet an oracle that prepares the ground state (QAA, VQE, Spectral Combing, \dots) - an oracle for time evolution (Berry et al. (2015), Hao Low et al. (2016)) - \bullet an oracle that prepares $|E\rangle=\hat{O}(q)|0\rangle$ (Roggero & Carlson (in prep.)) By performing quantum phase estimation (Kitaev(1996), Abrams&Lloyd(1999)) with M ancilla qubits we will measure frequency ν with probability: $$P(\nu) = \sum_{f} |\langle f|E\rangle|^{2} \,\delta_{M} \left(\nu - E_{f} + E_{0}\right)$$ - ullet finite width approximation of $R(q,\omega)$ - need only $M \sim \log_2{(1/\Delta\omega)}$ ancillae - \bullet evolution time $t \sim Poly({\rm sys.size})/\Delta\omega$ #### Exclusive response for neutrino oscillation experiments #### Goals for ν oscillation exp. - neutrino masses - accurate mixing angles - CP violating phase $$P(\nu_{\alpha} \to \nu_{\alpha}) = 1 - \sin^2(2\theta) \sin^2\left(\frac{\Delta m^2 L}{4E_{\nu}}\right)$$ ullet need to use measured reaction products to constrain $E_{ u}$ of the event ### Exclusive response for neutrino oscillation experiments #### Goals for ν oscillation exp. - neutrino masses - accurate mixing angles - CP violating phase $$P(\nu_{\alpha} \to \nu_{\alpha}) = 1 - \sin^2(2\theta)\sin^2\left(\frac{\Delta m^2 L}{4E_{\nu}}\right)$$ - ullet need to use measured reaction products to constrain $E_{ u}$ of the event - ullet after measuring energy ω with QPE, state-register is left in $$|out\rangle_{\omega} \sim \sum_f \langle f|\hat{O}(q)|0\rangle|f\rangle \quad \text{ with } E_f - E_0 = \omega \pm \Delta\omega$$ ### Exclusive response for neutrino oscillation experiments #### Goals for ν oscillation exp. - neutrino masses - accurate mixing angles - CP violating phase $$P(\nu_{\alpha} \to \nu_{\alpha}) = 1 - \sin^2(2\theta)\sin^2\left(\frac{\Delta m^2 L}{4E_{\nu}}\right)$$ - ullet need to use measured reaction products to constrain $E_{ u}$ of the event - ullet after measuring energy ω with QPE, state-register is left in $$|out\rangle_{\omega} \sim \sum_f \langle f|\hat{O}(q)|0\rangle|f\rangle \quad \text{ with } E_f - E_0 = \omega \pm \Delta\omega$$ STAY TUNED more details coming out soon: Roggero & Carlson (in prep.) ### Response functions on classical computers Bacca et al. (2013) LIT+CC Lovato et al. (2016) GFMC ## Quantum Phase Estimation Kitaev (1996), Brassard et al. (2002), Svore et. al (2013), Weibe & Granade (2016) QPE is a general algorithm to estimate eigenvalues of a unitary operator $$U|\xi_k\rangle = \lambda_k|\xi_k\rangle$$, $\lambda_k = e^{2\pi i\phi_k} \quad \Leftarrow \quad U = e^{-itH}$ - starting vector $|\psi\rangle = \sum_k c_k |\xi_k\rangle$ - store time evolution $|\psi(t)\rangle$ in auxiliary register of m qubits - perform (Quantum) Fourier transform on the auxiliary register - measures will return λ_k with probability $P(\lambda_k) \approx |c_k|^2$ to get $|GS\rangle$ a good $|\psi\rangle$ is critical ### Test on classical computer ullet after measuting energy u with QPE, state-register is left in $$|out\rangle_{\nu} \sim \sum_f \langle f|\hat{O}(q)|0\rangle|f\rangle \quad \text{ with } E_f - E_0 = \nu \pm \Delta\omega$$ • we can then measure eg. 1- and 2-particle momentum distributions #### Caveat ullet after measuting energy u with QPE, state-register is left in $$|out\rangle_{\nu} \sim \sum_f \langle f|\hat{O}(q)|0\rangle|f\rangle \quad \text{ with } E_f - E_0 = \nu \pm \Delta\omega$$ • we can then measure eg. 1- and 2-particle momentum distributions #### Caveat ullet after measuting energy u with QPE, state-register is left in $$|out\rangle_{\nu} \sim \sum_f \langle f|\hat{O}(q)|0\rangle|f\rangle \quad \text{ with } E_f - E_0 = \nu \pm \Delta\omega$$ • we can then measure eg. 1- and 2-particle momentum distributions #### Caveat ullet after measuting energy u with QPE, state-register is left in $$|out\rangle_{\nu} \sim \sum_f \langle f|\hat{O}(q)|0\rangle|f\rangle \quad \text{ with } E_f - E_0 = \nu \pm \Delta\omega$$ • we can then measure eg. 1- and 2-particle momentum distributions #### Caveat ullet after measuting energy u with QPE, state-register is left in $$|out\rangle_{\nu} \sim \sum_f \langle f|\hat{O}(q)|0\rangle|f\rangle \quad \text{ with } E_f - E_0 = \nu \pm \Delta\omega$$ • we can then measure eg. 1- and 2-particle momentum distributions #### Caveat ullet after measuting energy u with QPE, state-register is left in $$|out\rangle_{\nu} \sim \sum_f \langle f|\hat{O}(q)|0\rangle|f\rangle \quad \text{ with } E_f - E_0 = \nu \pm \Delta\omega$$ • we can then measure eg. 1- and 2-particle momentum distributions #### Caveat